5 A Day Behavior and Knowledge of Recommendations in Relation to Health Communication in the Health Information National Trends Survey (HINTS) Jennifer M. Petrelli, M.P.H. CRTA Fellow, NCI (Doctoral Student HSPH) Amy L. Yaroch, Ph.D NCI Audie A. Atienza, Ph.D. NCI Richard Moser, Ph.D. NCI Louise C. Mâsse, Ph.D. NCI Stephanie A. Smith-Warner, Ph.D. HSPH Linda Nebeling, Ph.D., M.P.H., R.D., F.A.D.A. NCI HINTS Data Users Conference January 20-21, 2005 St. Pete Beach, FL # National 5 A Day for Better Health Program Recommendations The goal of the National 5 A Day for Better Health Program is to increase the consumption of fruits and vegetables in the United States to 5 to 9 servings every day. http://www.5aday.gov/index-about.shtml ## Fruit and Vegetable (F/V) Intake U.S. NHANES, 2000 (Thompson personal communication) Median as measured by multiple 24 hour recalls=4.38 servings/day BRFSS, 2000 (Serdula et al.2004) Mean = 3.37 servings/day ## **Study Objectives** Evaluate knowledge of the F/V recommendation and F/V consumption Characterize 4 population subgroups based on demographic and communication factors # Assessment of F/V Message Awareness and Consumption #### Knowledge of recommendation How many servings of fruits and vegetables do you think a person should eat each day for good health? Dichotomous variable: Informed = Know recommendation is 5+ servings F/V per day Uninformed=Don't know recommendation (<5 servings F/V per day)</pre> #### F/V Consumption Derived F/V variable = sum of servings per day of vegetables, potatoes (non-fried), fruit, and fruit juice Dichotomous variable: Complier = Ate 5+ servings of F/V per day Non-Complier = Ate < 5+ servings of F/V per day ## **Analysis** SUDAAN HINTS statistical weights Bivariate Analyses (N = 6369) Cross-tabulations Multivariate Analyses (N = 5673) Multilogistic Regression ## Outcome & Subgroup Definitions | | Ate 5+ F/V a day | Ate <5 F/V a day | |---|--------------------------------|-------------------------------------| | Know Recommendation (5+ servings/day) | Informed
Complier
6.8% | Informed
Non-Complier
17.2 | | Do not know
Recommendation
(< 5 servings/day) | Uninformed
Complier
8.3% | Uninformed
Non-Complier
67.7% | ## **Descriptive Statistics** - Informed = 23.7% - Compliant =15.2% - Total servings consumed per day - Mean (SD) = 3.08 (1.93) - -Median = 2.66 - Total servings consumed per day - Among informed: Mean (SD) =3.87 (2.09) Median = 3.42 - Among uninformed: Mean (SD) =2.83 (1.79)Median = 2.46 # Percent Informed and Compliant by Select Sociodemographic Characteristics # Percent Informed and Compliant by Select Communication Variables #### **Multilogistic Model** #### **Predictors** Gender BMI Education Race/Ethnicity **Smoking** Exercise Age TV hours/ weekday Radio hours/weekday Newspaper/week Magazines/week Information Attention/Seeking (Finney-Rutten) ### <u>Outcomes</u> Informed Compliers Informed Non-Compliers Uninformed Compliers Uninformed Non-Compliers * *reference group #### **Key Multilogistic Regression Results** ## Sociodemographic Characteristics Informed Complier vs. Uninformed Non-Compliers | | OR | 95% CI | |----------------|------|-----------| | Female | 1.00 | | | Male | 0.20 | 0.15-0.28 | | | | | | <= High School | 1.00 | | | Some College | 1.68 | 1.23-2.28 | | College Grad | 2.57 | 1.91-3.47 | | | | | | Never Smoker | 1.00 | | | Past Smoker | 1.06 | 0.78-1.45 | | Current Smoker | 0.38 | 0.24-0.59 | #### **Key Multilogistic Regression Results** #### <u>Communications/Information Seeking Variables</u> <u>Informed Complier vs. Uninformed Non-Compliers</u> | | OR | 95% CI | |---------------------------------------|------|-----------| | Television hours/weekday [†] | 0.92 | 0.84-1.00 | | Magazines/week [†] | 1.08 | 1.01-1.16 | | Information Attention/Seeking Score^ | 1.14 | 1.05-1.25 | | | | | | †truncated at 16 hours
^range 5-10 | | | ## **Conclusions** - Majority of the population - do not know national F/V consumption recommendations - do not consume recommended amounts - Being informed does not necessarily translate to changes in F/V intake - Differences in key subgroups along demographic and communication lines - These findings may prove useful in developing programs and/or interventions to increase F/V consumption among specific groups (e.g., men, smokers, less educated) ## EXTRA SLIDES #### Limitations - Cross-sectional Data - Short F/V screener - Broad assessment of communications variables ### **Strengths** - Nationally representative survey - Can examine factors that impact both knowledge and consumption - Examine the intersection of knowledge/behavior as related to demographic and communications variables #### **Survey Content (Demographics)** - Gender - Age - BMI - <25, 25-29.00, >=30.00 - Education: - <=high school, some college, college</p> - Race/Ethnicity - White, Other (black, Hispanic, Indian, Asian, Hawaiian) - Smoking - Never, past, current - Any Exercise in the Past month - Yes/No #### **Survey Content (Communications)** - Hours of Television per weekday - Hours of Radio per weekday - Number of days a newspaper was read in the last week - Number of days a magazine was read in the last week - Attention to information about health/medical topics - TV, Radio, Newspaper, Magazines, Internet - Utilized combined variable created by Lila Finney (NCI) #### **Data Source** Baseline data collected 2002-2003 Computer-Assisted Telephone Interview Random Digit Dial (RDD) National Probability Sample of adult Population age 18+ Vehicle to research health communication and conduct surveillance -Nelson, DE et al. Journal of Health Communication, In Press 2004 ## **Discuss Missing Data** HINTS Dataset = 6369 observations Our Analytic Dataset = 5673 observations Difference=696 or 11%